Cabinet Unit Heaters Type CHF & CHB ARI 440 **CUL Listed** ## McQuay cabinet unit heaters The McQuay cabinet unit heater combines all the time proven quality features of McQuay units with a solid-state speed controller and a modern decorator styled cabinet to meet today's ever-increasing demands for attractive appearance, quiet performance, proven reliability and individual comfort control in apartments, hotels, hospitals, motels, offices, etc. Cabinet unit heaters are made in floor and basic types as standard and a field installed conversion kit is available for ceiling applications to provide the architect and engineer with the required flexibility for proper system design. ## **Features** - Modern decorator styled cabinet. Clean, simple lines with an attractive bar-type air discharge grille to blend with any decor. - Solid-state fan speed controller. Positive speed control with voltage compensating circuit. - Variable speed motor. Specially designed and thoroughly tested for use with the solid-state controller. - A new low in sound power output. Low, uniform coil face velocities at reduced fan speeds. - Wide range of applications. Two unit types (floor and basic), seven sizes in each unit type. Floor unit can be converted for ceiling use by adding ceiling conversion kit. ## Solid-state fan speed controller - Infinite speed variations. High to low speed with proven results. Eliminates the limitations of one or two arbitrarily selected speeds. Accurate speed reduction, capacity control and sound reduction are available at your fingertips. - Voltage compensating circuit. This unique line voltage sensing circuit permits a unit design with positive control of the optimum low speed, even though service voltage varies from 100 to 130 volts. It eliminates fluctuations in air movement and sound power at low speed, common with electromechanical speed controllers. - Radio frequency interference noises eliminated, even in intercoms. The circuitry of this solid-state speed controller includes an L-C filter circuit to suppress RFI noises generated by the switching action of the thyrister. The solidstate speed control has been tested for suppression of both conducted and radiated radio frequency interferences by an independent laboratory. - Unique control circuit. Provides uniform fan speed reduction. This solid-state speed controller incorporates a unique circuit to eliminate the non-linear voltage rpm characteristics of the AC induction motor. The manual adjustment provides uniform change in air volume over the entire speed range. ## Standard unit specifications - Cabinet. The modern decorator styled cabinet with its attractive, bar-type air discharge grille, convenient matching access doors and Antique Ivory electrostatically applied, baked-on urethane powder paint finish and Oxford Brown subbase with an epoxy finish provides a high performance unit that is attractive and durable and will complement any room decor. - Coil. The standard coil is constructed of seamless copper tubes and aluminum fins. It is designed for use with steam or hot water. It comes standard with manual air vent. It is tested at 315 psig. **NOTE:** Piping Connections are Left Hand Only. - Quiet, low speed motors. Specifically designed for use with solid-state speed controller, these motors have been thoroughly tested and provide whisper quiet performance with infinite speed variations from high to low. - High performance fan wheels. Forwardly curved, nonmetallic on unit sizes S03 through S08. Molded design provides accurate, consistent balance and deeper blades to produce maximum efficiency and quiet performance. Unit sizes S10 through S15 have forwardly curved, centrifugal, aluminum fan wheels. - Split design fan housing. The die-formed fan housing was specifically designed for ultra-quiet air delivery, and consistent uniform performance. The two-piece scroll design assures positive relationship of inlet, scroll and fan wheel for maximum efficiency and minimum sound power, yet permits easy access to the fan and motor assembly for service. "McQuay" and "HI-F" are registered trademarks of McQuay International, Auburn, New York. The McQuay HI-F fin surface is covered by U.S. Patent No. 3,645,330. 2000 McQuay International, Auburn, New York. All rights reserved throughout the world. "Bulletin illustrations cover the appearance of McQuay International products at the time of publication and we reserve the right to make changes in design and construction at anytime without notice." ## Type CHF floor unit Type CHF floor units are designed for use in three different types of installations ... as a floor console, most frequently located below a window for draft-free performance in the conditioned area ... as a wall hung console in areas where a cove or molding prevents the use of a floor console ... or as a semi-recessed console for areas where a minimum of cabinet projection is desirable. CHF units are available from stock, with top or front discharge grilles, for floor, wall and recessed mounting applications. With an optionally available kit, the CHF unit may be field modified for ceiling mounting. All units are left hand only. The modern decorative cabinet is finished with an Antique lvory electrostatically applied, baked-on urethane powder paint finish and Oxford Brown subbase with an epoxy finish. Type CHF with Field Installed Ceiling Conversion Kit ## Type CHB basic unit Type CHB basic units are designed for floor, wall and ceiling applications that require a fully recessed installation. These units contain all of the features of the type CHF floor console unit, except that only the base casing is furnished instead of the decorator styled cabinet. The solid-state fan speed controller is furnished unit mounted. All units left hand only. Decorative wall plates have stamped discharge and return air grilles. All wall plates have spring loaded access doors. Wall plates have an Antique Ivory electrostatically applied, baked-on urethane powder paint finish and rounded corners. ## Flexibility in types, sizes and unit arrangements #### Two unit types To provide complete flexibility of unit arrangements, two unit types-CHF and CHB-are available for floor, wall and ceiling installations. Fully exposed, semi-recessed and fully recessed units are available for all installation arrangements. CHB units and wall mounted CHF units with front discharge and return grilles are available for inverted airflow arrangements. #### Seven unit sizes To match your load requirements, seven sizes are available in each unit type. Unit sizes range from 300 cfm to 1500 cfm. All units feature the patented McQuay coil that is suitable for use with either steam or hot water. ## Flexibility with standard and optional accessories #### Standard accessories A wide variety of accessories is available. Return air grille for CHF units included in conversion kits that allow ceiling mountings of CHF units, trim strips for recessing floor, wall or ceiling mounted CHF units, fresh air kits, leveling leg kits, aluminum wall intake boxes, gasketing, automatic air vents and thermostats for field mounting are available. #### Optional accessories - Return air grille. A bar-type return air grille kit is available in the ceiling conversion kit only. - Thermostats. Unit mounted thermostats are available to cycle the fan. - Rear perimeter gasketing. When it is desirable to seal the space between the cabinet of the CHF floor type unit and the wall, a rear perimeter gasket of polyurethane foam in a neutral gray is available. It is recommended particularly where rough walls prevent a tight cabinet fit. - Fresh air intake (CHF and CHB units). A back fresh air intake kit is shipped separately for field installation. The fresh air intake kit consists of an intake plenum, damper blade, insect screen and gasketing. Damper may be manually controlled through the return air opening. - Filters. For standard airflow arrangements, a 1" thick glass fiber throwaway filter and a 1/2" thick aluminum media cleanable filter are available. All filters are shipped separately for field installation. - Ceiling conversion kit. Consists of an aluminum bar type return air grille, painted sheetmetal panel to enclose bottom of unit, safety chain and hinges when unit is used for ceiling conversion. Ceiling conversion kit allows field conversion of CHF units for ceiling use or inverted airflow. - Fresh air wall intake box. Fabricated of aluminum with weep holes and a double set of louvers in series to prevent moisture draw-through. - Decorative wall plates. Fabricated with rounded corners and finished with an Antique Ivory electrostatically applied, baked-on urethane powder paint finish. - Leveling leg kit. Available with 0 to 1" adjustment for positive leveling of floor mounted units. Shipped separately. #### Nomenclature #### PRODUCT IDENTIFIER | СНВ | Cabinet Unit Heater, Basic | SCD | Horiz. Lrg. Cap Direct w/ Cabinet | |-----|--|-----|---| | CHF | Cabinet Unit Heater, Floor | SHD | Horiz. Lrg. Cap Direct w/o Cabinet | | CZA | Horiz. Lrg. Cap Belt w/ Cab Field Inst. motor | TSB | Vertical Unit w/o Cabinet | | CZC | Horiz, Lrg. Cap Belt w/ Cab Low H.P. | TSF | Veritical Unit w/ Cabinet | | CZH | Horiz. Lrg. Cap Belt w/ Cab High H.P. | TSC | Horiz. Unit w/ Cabinet | | HSS | Hi-line Series Vertical Unit | TSH | Horiz. Unit w/o Cabinet | | HZA | Horiz. Lrg. Cap Belt w/o Cab Field Inst. Motor | UDH | Vertical Unit Heater | | HZC | Horiz. Lrg. Cap Belt w/o Cab Low H.P. | UDX | Vertical Unit Heater w/ Explosion Proof Motor | | HZH | Horiz. Lrg. Cap Belt w/o Cab High H.P. | UHH | Horiz. Unit Heater | | KZZ | Knock Down Hi-line w/o Valves | UHX | Horiz. Unit Heater w/ Explosion Proof Motor | | 1 | | | | #### Unit selection #### General Application information may be found in the ASHRAE Guide. This catalog contains application ratings for cabinet unit heaters from which the design engineer can make accurate unit selections to meet the needs of his system. #### Basic design data Determine the following factors: ## General formulas - 1. Total Btuh, Airside: Total Btuh = 1.09 x cfm x (lvg.- air - ent. air) dry bulb - 2. Total Btuh, Waterside: Total Btuh = 500 x gpm x (ent. water - lvg. water) - 3. Initial Temperature Difference (ITD): ITD = ent. water temp. ent. air dry bulb - 4. Water Temperature Drop: - $TD = \frac{Total\ Btuh}{500\ x\ gpm}$ - Inside and outside dry bulb design temperatures. Method of introducing the ventilation air. - 3. Dry bulb temperatures of the air mixture entering the unit coil. - 4. Total heat losses of the area to be served. - 5. Properties of the heating medium. - 6. Available electric power service. - 7. Any special design requirements of the building or system. ## Example selection #### Requirements: - Floor console with top discharge grille and front return air opening. - 2. Cfm .1200 at 0" Ext. S.P. 3. Total Btuh .62,000 4. Entering air temperature .70 F D.B. - 5. Thermal medium See separate examples below for hot water and steam. #### Determine unit type From Figures 1, 2 and 3, page 12. Per Figure 1 A, CHF unit meets unit arrangement requirements. #### Determine unit size From Table 6, page 7. Unit size S12 will delivery 1200 cfm at 0" Ext. S.P. Select CHF-S12 unit. #### Determine coil capacity Solution No. 1 - Hot Water Coil: Given: 180°F entering water temperature. 1. Check capacity of standard coil first. 5. Leaving Air Temperature: Lvg. air dry bulb = ent. air dry bulb + $\frac{\text{Total Btuh}}{1.09 \text{ x cfm}}$ 6. Pounds Condensate: $\textit{Lbs. CondensatelHr.} = \frac{\textit{Total Btuh}}{\textit{Latent Heat of Steam}}$ 7. To determine EDR: $$EDR = 1000 \ 1$$ 2. Determine required base rating: Base rating = Total Btuh/ITD = $$62,000/110 = 564$$ - 3. Determine gpm from Table 4, page 7, for standard coil: 4.0 gpm will yield the required base rating of 564. - 4. Determine water temperature drop: $$TD = \frac{Btuh}{500 \times gpm} = \frac{62,000}{2,000} = 31.0 \text{ F}$$ 5. Determine water pressure drop from Table 7: WPD = 0.7 Ft. Select CHF-S12 with standard coil. Solution No. 2 - Steam Coil: Given: 5 psig steam pressure. 1. Determine steam coil capacity of CHF-S12 unit from Table 1, page 6, at 1200 cfm and base conditions: Btuh = 100,000 2. Correct capacity to operating conditions. From Table 2: Actual Capacity = 100,000 x 0.99 = 99,000 Btuh This exceeds the required 62,000 Btuh. Select CHF-S12 with steam coil. ## Steam coil heating capacities Table 1. Sensible capacity based on 60°F entering air and 2 psig steam pressure | UN | T SIZE | ı | | | | | | | | | CFM | | | | | | | \neg | |-----|-------------|-------|-------|------|-------|------|-------|-------|-------|------|------|------|------|------|-------|-------|-------|--------| | | | 150 | 200 | 250 | 300 | 350 | 400 | 500 | 600 | 700 | 800 | 900 | 1000 | 1100 | 1200 | 1300 | 1400 | 1500 | | | MBH | 16.5 | 20.8 | 24.4 | 27.4 | | | | | | | | | | | | | | | S03 | A.T.R. (*F) | 101.0 | 95.5 | 89.7 | 83.8 | | | | | | | | | | | | | | | | # COND./HR. | 17.1 | 21.6 | 25.3 | 28.4 | | | | | | | | | | | | | | | | EDR | 69 | 87 | 102 | 114 | | | | | | | | | | | | | | | | MBH | | 22.6 | 26.4 | 30.0 | 33.4 | 36.4 | | | | | | | | | | | | | S04 | A.T.R. (°F) | | 104.0 | 97.0 | 91.8 | 87.5 | 83.5 | | | | | | | | | | | | | | # COND./HR. | | 23.4 | 27.3 | 31.0 | 34.6 | 37.7 | | | | | | | | | | | | | | EDR | | 94 | 110 | 125 | 139 | 152 | | | | | | | | | | | | | | MBH | | | | 32.6 | 36.8 | 40.2 | 45.1 | 51.0 | | | | | | | | | | | S06 | A.T.R. (*F) | | | | 100.0 | 96.0 | 92.1 | 82.8 | 81.5 | | | | | | | | | | | | # COND./HR. | | | | 33.7 | 38.1 | 41.6 | 46.7 | 52.8 | | | | | | | | | | | | EDR | | | | 136 | 153 | 167 | 188 | 213 | | | | | | | | | | | | MBH | | | | | | 43.6 | 49.0 | 54.4 | 58.5 | 62.7 | | | | | | | | | S08 | A.T.R. (°F) | | | | | | 100.0 | 90.0 | 83.0 | 76.7 | 72.0 | | | | | | | | | | # COND./HR. | | | | | | 45.1 | 50.7 | 56.2 | 60.5 | 81.0 | | | | | | | | | | EDR | | | | | | 182 | 204 | 226 | 244 | 263 | | | | | | | | | | MBH | | | | | | | 56.4 | 63.0 | 68.5 | 72.6 | 76.0 | 78.2 | | | | | | | S10 | A.T.R. ('F) | | | | | | | 103.0 | 96.5 | 90.0 | 83.5 | 77.5 | 71.7 | | | | | | | | # COND./HR. | | | | | | | 58.4 | 65.2 | 71.0 | 75.2 | 78.7 | 81.0 | | | | | | | | EDR | | | | | | | 235 | 262 | 285 | 303 | 317 | 263 | | | | | | | | MBH | | | | | | | | 68.9 | 75.7 | 82.5 | 87.5 | 93.0 | 96.0 | 100.0 | | | | | S12 | A.T.R. (°F) | | | | | | | | 105.0 | 99.0 | 94.5 | 89.0 | 85.4 | 80.0 | 76.4 | | | | | | # COND./HR. | | | | | | | | 71.4 | 78.3 | 85.5 | 90.5 | 96.4 | 99.5 | 103.5 | | | | | | EDR | | | | | | | | 287 | 315 | 343 | 365 | 388 | 400 | 417 | | | | | | MBH | l | | | | | | | | 75.7 | 82.5 | 87.5 | 93.0 | 96.0 | 100.0 | | | | | S15 | A.T.R. (°F) | l | | | | | | | | 99.0 | 94.5 | 89.0 | 85.4 | 80.0 | 76.4 | 73.5 | 71.0 | 68.5 | | | # COND./HR. | l | | | | | | | | 78.3 | 85.5 | 90.5 | 96.4 | 99.5 | 103.5 | 108.0 | 112.0 | 116.0 | | | EDR | | | | | | | | | 315 | 343 | 365 | 388 | 400 | 417 | 434 | 451 | 471 | EDR = Equivalent Direct Radiation A.T.R. = Air Temperature Rise ## Steam heating coil conversion factors Table 2. For ratings at other than base conditions, multiply coil capacity by proper conversion factor. | STEAM | STEAM
TEMP. | LATENT | | | | ENT | ERING AIR | TEMPERA | TURE | | | | |----------|----------------|--------|------|------|------|------|-----------|---------|------|------|------|------| | PRESSURE | (SAT.) | HEAT | 0 | 10 | 20 | 30 | 40 | 50 | 60 | 70 | 80 | 90 | | 0 | 212.0 | 970.3 | 1.34 | 1.27 | 1.21 | 1.15 | 1.08 | 1.02 | 0.96 | 0.90 | 0.83 | 0.77 | | 2 | 218.5 | 966.1 | 1.38 | 1.31 | 1.25 | 1.19 | 1.13 | 1.06 | 1.00 | 0.94 | 0.87 | 0.81 | | 5 | 227.1 | 960.6 | 1.43 | 1.37 | 1.31 | 1.24 | 1.18 | 1.12 | 1.06 | 0.99 | 0.93 | 0.87 | | 10 | 239.4 | 952.6 | 1.51 | 1.45 | 1.38 | 1.32 | 1.26 | 1.20 | 1.13 | 1.07 | 1.01 | 0.94 | | 15 | 249.7 | 945.6 | 1.57 | 1.51 | 1.45 | 1.38 | 1.32 | 1.26 | 1.20 | 1.13 | 1.07 | 1.01 | | 20 | 258.8 | 939.6 | 1.63 | 1.57 | 1.51 | 1.44 | 1.38 | 1.32 | 1.25 | 1.19 | 1.13 | 1.06 | | 25 | 266.8 | 934.0 | 1.68 | 1.62 | 1.56 | 1.50 | 1.43 | 1.37 | 1.31 | 1.24 | 1.17 | 1.12 | ### Motor data Table 3. | UNIT
SIZE | MOTOR
TYPE | MOTOR
HP | HIGH
SPEED
RPM | AMPS | WATTS | |--------------|---------------|-------------|----------------------|------|-------| | S03 | PSC | 1/12 | 1370 | 1.2 | 100 | | S04 | PSC | 1/12 | 1285 | 1.3 | 105 | | S06 | PSC | 1/7 | 1315 | 2.1 | 185 | | S08 | PSC | 1/7 | 1360 | 2.2 | 209 | | S10 | PSC | 1/4 | 980 | 3.5 | 335 | | S12 | PSC | 1/4 | 960 | 3.7 | 348 | | S15 | PSC | 1/3 | 1070 | 4.5 | 380 | Motor data based on high speed fan operation and 115/60/1 electrical service. ## Water heating capacities Table 4. Standard Coil Base Ratings — Btuh/Degree ITD Sensible heating capacity = Base rating x Initial Temperature Difference (Entering Water - Entering Air) | UNIT SIZE | FAN SPEED | | | | | | | WAT | ER FLO | OW RAT | E (GPI | √ I) | | | | |-----------|-----------|-----|-----|-----|-----|-----|-----|-----|--------|--------|--------|-------------|------|------|---------------| | | | 0.5 | 1.0 | 1.5 | 2.0 | 3.0 | 4.0 | 5.0 | 6.0 | 7.0 | 8.0 | 10.0 | 12.0 | 14.0 | 16.0 | | COO | HIGH | 114 | 145 | 158 | 166 | 175 | 180 | 183 | 185 | 187 | 188 | _ | _ | _ | $\overline{}$ | | S03 | LOW | 87 | 102 | 108 | 111 | 114 | 116 | 117 | 118 | 118 | 119 | _ | _ | _ | _ | | C04 | HIGH | 140 | 184 | 205 | 216 | 230 | 237 | 242 | 245 | 247 | _ | _ | _ | _ | _ | | S04 | LOW | 109 | 132 | 140 | 145 | 150 | 153 | 155 | 156 | 157 | _ | _ | _ | _ | _ | | CO/ | HIGH | 173 | 231 | 276 | 296 | 319 | 332 | 340 | 346 | _ | _ | _ | _ | _ | _ | | S06 | LOW | 143 | 181 | 197 | 206 | 215 | 220 | 223 | 225 | _ | _ | _ | _ | _ | _ | | 000 | HIGH | 134 | 242 | 288 | 323 | 362 | 385 | 401 | 412 | 421 | 427 | 437 | 444 | 450 | 454 | | S08 | LOW | 120 | 188 | 223 | 241 | 260 | 271 | 278 | 283 | 287 | 290 | 294 | 297 | 299 | 300 | | 040 | HIGH | 131 | 251 | 328 | 381 | 442 | 477 | 501 | 519 | 532 | 543 | 558 | 570 | 578 | 585 | | S10 | LOW | 119 | 210 | 259 | 288 | 319 | 335 | 345 | 353 | 358 | 363 | 369 | 373 | 376 | 379 | | 0.40 | HIGH | 146 | 289 | 381 | 445 | 520 | 564 | 594 | 615 | 632 | 645 | 664 | 678 | 688 | 696 | | S12 | LOW | 135 | 247 | 308 | 345 | 384 | 405 | 419 | 428 | 435 | 441 | 449 | 454 | 458 | 461 | | 045 | HIGH | 149 | 299 | 400 | 473 | 562 | 614 | 650 | 677 | 698 | 714 | 738 | 756 | 769 | 779 | | S15 | LOW | 138 | 258 | 326 | 369 | 416 | 441 | 458 | 470 | 479 | 485 | 495 | 502 | 508 | 511 | # Water coil capacity reduction factor With Water Temp. Drop Held As Constant Application btuh = Base btuh @ Nominal cfm x Capacity correction factor Table 5. | CFM | | | UI | NIT SIZE | | | | |------|------|------|------|----------|------|------|------| | | S03 | S04 | S06 | S08 | S10 | S12 | S15 | | 150 | 0.57 | _ | _ | _ | _ | _ | _ | | 200 | 0.73 | 0.57 | _ | _ | _ | _ | _ | | 250 | 0.87 | 0.69 | _ | _ | _ | _ | _ | | 300 | 1.00 | 0.80 | 0.57 | _ | _ | _ | _ | | 350 | | 0.91 | 0.65 | _ | - | _ | _ | | 400 | _ | 1.00 | 0.73 | 0.57 | _ | _ | _ | | 500 | _ | _ | 0.87 | 0.69 | 0.57 | _ | _ | | 600 | | _ | 1.00 | 0.80 | 0.67 | 0.57 | _ | | 700 | _ | _ | _ | 0.91 | 0.76 | 0.65 | _ | | 800 | _ | _ | _ | 1.00 | 0.85 | 0.73 | 0.57 | | 1000 | - | _ | _ | _ | 1.00 | 0.87 | 0.69 | | 1100 | _ | _ | _ | _ | 1.07 | 0.93 | 0.74 | | 1200 | | _ | _ | _ | _ | 1.00 | 0.80 | | 1300 | _ | _ | _ | _ | _ | _ | 0.84 | | 1400 | _ | _ | _ | _ | _ | _ | 0.91 | | 1500 | _ | _ | _ | _ | _ | _ | 1.00 | # Air volume vs. external static pressures Based on unit operating at high speed. Includes discharge grille and throwaway filter Table 6. | UNIT SIZE | Е | XTERNA | AL STAT | IC PRES | SSURE (| IN. H₂O) | | |-----------|------|--------|---------|---------|---------|----------|------| | UNIT SIZE | 0 | .05 | .10 | .15 | .20 | .25 | .30 | | S03 | 300 | 285 | 273 | 257 | _ | _ | | | S04 | 400 | 385 | 370 | 350 | 300 | _ | _ | | S06 | 600 | 580 | 550 | 520 | 500 | 450 | _ | | S08 | 800 | 860 | 700 | 665 | 635 | 610 | 585 | | S10 | 1040 | 1000 | 960 | 915 | 870 | 825 | 775 | | S12 | 1200 | 1140 | 1090 | 1030 | 980 | 920 | 850 | | S15 | 1500 | 1420 | 1350 | 1270 | 1190 | 1100 | 1000 | ## Water pressure drop (feet of water) Table 7. | 14510 71 | | | | | | | | | | | | | | | |-----------|-----|-----|-----|-----|--------|--------|---------|--------|---------|------|------|------|------|------| | UNIT SIZE | | | | | STANDA | RD COI | L WATER | R FLOW | RATE (G | PM) | | | | | | UNIT SIZE | 0.5 | 1.0 | 1.5 | 2.0 | 3.0 | 4.0 | 5.0 | 6.0 | 7.0 | 8.0 | 10.0 | 12.0 | 14.0 | 16.0 | | S03 | 0.2 | 0.7 | 1.3 | 2.2 | 4.5 | 7.5 | 11.1 | 15.2 | 19.9 | 25.2 | | | | _ | | S04 | 0.2 | 0.8 | 1.6 | 2.7 | 5.5 | 9.1 | 13.5 | 18.5 | 24.2 | _ | _ | _ | _ | _ | | S06 | 0.3 | 0.9 | 19 | 3.2 | 6.5 | 10.7 | 15.8 | 21.8 | _ | _ | _ | _ | _ | _ | | S08 | 0.1 | 0.1 | 0.2 | 0.3 | 0.5 | 0.9 | 1.3 | 1.8 | 2.4 | 3.0 | 4.5 | 6.2 | 8.1 | 10.2 | | S10 | 0.1 | 0.1 | 0.1 | 0.2 | 0.4 | 0.6 | 0.9 | 1.2 | 1.5 | 2.0 | 2.9 | 4.0 | 5.2 | 6.6 | | S12 | 0.1 | 0.1 | 0.1 | 0.2 | 0.4 | 0.7 | 1.0 | 1.4 | 1.9 | 2.4 | 3.5 | 4.8 | 6.3 | 8.0 | | S15 | 0.1 | 0.1 | 0.1 | 0.2 | 0.4 | 0.7 | 1.0 | 1.4 | 1.9 | 2.4 | 3.5 | 4.8 | 6.3 | 8.0 | ## Type CHF unit with top discharge - All units are left hand only **NOTE**: CHF-S03 and S04 units have one fan. All other CHF units have two fans. | MODEL | T | | | | | | | U | NIT DIN | /IENSIC | NS (IN | CHES) | | | | | | | |---------|----|----|------|-------------------|--------------------|--------------------|--------------------------------|--------------------------------|-------------------|--------------------------------|--------------------------------|-------------------------------|----|------|--------------------------------|--------------------------------|-------------------|-------------------------------| | NUMBER | Α | В | С | D | F | G | Н | J | K | L | N | Р | R | S | T | U | W | Z | | CHF-S03 | 37 | 25 | 91/4 | 3 ⁷ /8 | 21 ⁷ /8 | 20 ³ /8 | 15 ³ /8 | 10 ³ / ₈ | 5 ³ /8 | 18 ¹ / ₂ | 8 | 3 | 10 | 21/2 | 213/4 | 15 ¹ / ₄ | 6 ⁵ /8 | 2 ⁷ /8 | | CHF-S04 | 43 | 25 | 91/4 | 37/8 | 277/8 | 203/8 | 153/s | 10 ³ / ₈ | 53/8 | 18 ¹ / ₂ | 8 | 3 | 10 | 21/2 | 213/4 | 15 ¹ / ₄ | 65/8 | 2 ⁷ /8 | | CHF-S06 | 52 | 25 | 91/4 | 37/8 | 36 ⁷ /8 | 203/8 | 153/s | 10 ³ / ₈ | 53/8 | 18 ¹ / ₂ | 8 | 3 | 16 | 21/2 | 213/4 | 15 ¹ / ₄ | 65/8 | 2 ⁷ /8 | | CHF-S08 | 62 | 25 | 91/4 | 37/8 | 46 ⁷ /8 | 203/8 | 15 ³ / ₈ | 10 ³ / ₈ | 53/8 | 18 ¹ / ₂ | 8 | 3 | 16 | 21/2 | 21½ | 15 ¹ / ₄ | 65/8 | 31/4 | | CHF-S10 | 62 | 28 | 12 | 55/8 | 46 ⁷ /8 | 23 | 17 | 12 | 6 | 213/4 | 103/4 | 31/2 | 16 | 3 | 241/2 | 16 | 93/8 | 41/2 | | CHF-S12 | 74 | 28 | 12 | 5 ⁵ /8 | 58 ⁷ /8 | 23 | 17 | 12 | 6 | 213/4 | 10 ³ / ₄ | 3 ¹ / ₂ | 16 | 3 | 24 ¹ / ₂ | 16 | 93/8 | 4 ¹ / ₂ | | CHF-S15 | 74 | 28 | 12 | 5 ⁵ /8 | 58 ⁷ /8 | 23 | 17 | 12 | 6 | 213/4 | 103/4 | 31/2 | 16 | 3 | 241/2 | 16 | 93/8 | 41/2 | ## Type CHF unit with front discharge - All units are left hand only NOTE: CHB-S03 and S04 units have one fan. All other CHB units have two fans. | MODEL | | | | | | | | UI | NIT DIN | 1ENSIC | NS (IN | CHES) | | | | | | | |---------|----|----|------|--------------------------------|--------------------|--------------------|--------------------|--------------------------------|-------------------|--------------------------------|--------------------------------|-------|----|------|--------------------------------|--------------------------------|-------------------|-------------------| | NUMBER | Α | В | С | D | F | G | Н | J | K | L | N | Р | R | Q | T | U | W | Z | | CHF-S03 | 37 | 25 | 91/4 | 8 | 21 ⁷ /8 | 20 ³ /8 | 15 ³ /8 | 10 ³ /8 | 5 ³ /8 | 19 ¹ / ₂ | 8 | 3 | 10 | 21/2 | 213/4 | 15 ¹ / ₄ | 6 ⁵ /8 | 2 ⁷ /8 | | CHF-S04 | 43 | 25 | 91/4 | 8 | 27 ⁷ /8 | 203/8 | 153/s | 10 ³ / ₈ | 53/8 | 19 ¹ / ₂ | 8 | 3 | 10 | 21/2 | 213/4 | 15 ¹ / ₄ | 65/8 | 27/8 | | CHF-S06 | 52 | 25 | 91/4 | 8 | 36 ⁷ /8 | 20 ³ /8 | 15 ³ /8 | 10 ³ /8 | 5 ³ /8 | 19 ¹ / ₂ | 8 | 3 | 16 | 21/2 | 213/4 | 15 ¹ / ₄ | 6 ⁵ /8 | 2 ⁷ /8 | | CHF-S08 | 62 | 25 | 91/4 | 8 | 46 ⁷ /8 | 203/8 | 153/s | 10 ³ / ₈ | 53/8 | 19 ¹ / ₂ | 8 | 3 | 16 | 21/2 | 21½ | 15 ¹ / ₄ | 65/8 | 31/4 | | CHF-S10 | 62 | 28 | 12 | 103/4 | 46 ⁷ /8 | 23 | 17 | 12 | 6 | 223/4 | 103/4 | 31/2 | 16 | 3 | 241/2 | 16 | 93/8 | 41/2 | | CHF-S12 | 74 | 28 | 12 | 10 ³ / ₄ | 58 ⁷ /8 | 23 | 17 | 12 | 6 | 22 ³ / ₄ | 10 ³ / ₄ | 31/2 | 16 | 3 | 24 ¹ / ₂ | 16 | 93/8 | 41/2 | | CHF-S15 | 74 | 28 | 12 | 10 ³ / ₄ | 58 ⁷ /8 | 23 | 17 | 12 | 6 | 22 ³ / ₄ | 10 ³ / ₄ | 31/2 | 16 | 3 | 241/2 | 16 | 93/8 | 41/2 | ## Type CHB unit - All units are left hand only #### **LEFT-HAND UNIT** HAND DETERMINED BY COIL CONNECTION WHEN FACING FRONT OF UNIT. # 1" MPS STEAM COIL SUPPLY CONN. HOT WATER RETURN CONN. 1" MPS STEAM COIL RETURN CONN. HOT WATER SUPPLY CONN. **END VIEW** **FRONT VIEW** 9/16×2 MTG. SLOTS (4 EACH SIDE) Ġ S KNOCKOUT FOR BACK FRESH AIR INTAKE (ON UNIT SIZES \$12 & \$15 TWO "R × S" OPENINGS 2" APART CENTERED ON CENTER LINE ARE PROVIDED) **BACK VIEW** | CHB
UNIT
SIZE | RETURN AIR
FILTER SIZE | APPROXIMATE
UNIT SHIPPING
WEIGHT (LBS.) | |---------------------|---|---| | S03 | 8 x 183/ ₄ x 1 | 55 | | S04 | 8 x 243/ ₄ x 1 | 59 | | S06 | 8 x 33¾ x 1 | 86 | | S08 | 8 x 433/ ₄ x 1 | 104 | | S10 | 10 ³ / ₄ x 43 ³ / ₄ x 1 | 124 | | S12 | 2-10 ³ / ₄ x 27 ¹ / ₄ x 1 | 150 | | S15 | 2-10 ³ / ₄ x 27 ¹ / ₄ x 1 | 157 | NOTE: CHB-S03 and S04 units have one fan. All other CHB units have two fans. | СНВ | | | | | | | | | UNIT | DIMEN | ISIONS | (INCH | IES) | | | | | | | | |------|--------------------|----|--------------------------------|----|--------------------|--------------------|--------------------------------|--------------------------------|-------------------------------|--------------------------------|--------|-------|------|----|------|-------|--------------------------------|-------------------|--------------------------------|-------------------| | UNIT | | | | | | | | | | | | | , | | | | | | | | | SIZE | Α | В | С | Е | F | G | Н | J | K | L | N | Р | Q | R | S | T | U | W | Х | Z | | S03 | 205/8 | 25 | 83/4 | 19 | 217/8 | 203/8 | 15³/ ₈ | 10³/s | 5 ³ /8 | 19 ¹ / ₂ | 8 | 3 | 1 | 10 | 21/2 | 213/4 | 15 ¹ / ₄ | 6 ⁵ /8 | 15 ⁷ /8 | 2 ⁷ /8 | | S04 | 26 ⁵ /8 | 25 | 83/4 | 25 | 27 ⁷ /8 | 203/8 | 15 ³ / ₈ | 10 ³ / ₈ | 5 ³ / ₈ | 19 ¹ / ₂ | 8 | 3 | 1 | 10 | 21/2 | 213/4 | 15 ¹ / ₄ | 6 ⁵ /8 | 15 ⁷ /8 | 27/8 | | S06 | 355/8 | 25 | 83/4 | 34 | 36 ⁷ /8 | 203/8 | 15 ³ / ₈ | 10 ³ / ₈ | 53/8 | 19 ¹ / ₂ | 8 | 3 | 1 | 16 | 21/2 | 213/4 | 15 ¹ / ₄ | 6 ⁵ /8 | 15 ⁷ /8 | 27/8 | | S08 | 45 ⁵ /8 | 25 | 83/4 | 44 | 46 ⁷ /8 | 20 ³ /8 | 15 ³ /8 | 10 ³ / ₈ | 5 ³ /8 | 19 ¹ / ₂ | 8 | 3 | 1 | 16 | 21/2 | 213/4 | 15 ¹ / ₄ | 6 ⁵ /8 | 15 ⁷ /8 | 31/4 | | S10 | 45 ⁵ /8 | 28 | 111/2 | 44 | 467/8 | 23 | 17 | 12 | 6 | 223/4 | 103/4 | 31/2 | 5/8 | 16 | 3 | 241/2 | 16 | 93/8 | 16 ¹ / ₂ | 41/2 | | S12 | 57 ⁵ /8 | 28 | 11 ¹ / ₂ | 56 | 587/8 | 23 | 17 | 12 | 6 | 223/4 | 103/4 | 31/2 | 5/8 | 16 | 3 | 241/2 | 16 | 93/8 | 16 ¹ / ₂ | 41/2 | | S15 | 57 ⁵ /8 | 28 | 11 ¹ / ₂ | 56 | 587/s | 23 | 17 | 12 | 6 | 223/4 | 103/4 | 31/2 | 5/8 | 16 | 3 | 241/2 | 16 | 93/8 | 16 ¹ / ₂ | 41/2 | ## Wall plate #### For use with Type CHB Basic Unit SEE VIEW "A" | WALL PLATE | | DIMENSIONS (INCHES) | | | |-------------|---|--|---|--| | WALL PLATE | | | RECOMMENDED | | | PART NUMBER | Α | С | WALL OPENING | | | 061337201 | 40 | 28 | 25 ³ / ₄ x 37 | | | 061337202 | 46 | 28 | 25 ³ / ₄ x 43 | | | 061337203 | 55 | 28 | 25 ³ / ₄ x 52 | | | 061337204 | 65 | 28 | 25 ³ / ₄ x 62 | | | 061337205 | 65 | 31 | 28 ³ / ₄ x 62 | | | 061337206 | 77 | 31 | 28 ³ / ₄ x 74 | | | | 061337201
061337202
061337203
061337204
061337205 | 061337201 40
061337202 46
061337203 55
061337204 65
061337205 65 | 061337201 40 28 061337202 46 28 061337203 55 28 061337204 65 28 061337205 65 31 | | NOTES: - 1. Wall plates for CHB unit sizes S12 and S15 are provided in two sections, split vertically down the center. - 2. Wall plates may also be used for ceiling installation of CHB unit heaters. ## Fresh air wall intake box For use with Type CHF & CHB Units | STYLE | DIMENSIONS (IN.) | | | | |-------------------|--------------------------------|------|------|--| | | Α | В | С | | | 2 BRICK x 2 BRICK | 16 ³ / ₄ | 43/4 | 33/4 | | | 2 BRICK x 4 BRICK | 331/2 | 43/4 | 33/4 | | ## Unit arrangements #### Floor mounted units Figure No. 1 ## Ceiling mounted units Figure No. 2 #### Wall mounted units Figure No. 3 *Arrangements 3C, 3D, 3E are all available with inverted airflow. Electrical connection and piping hand change when unit is inverted. Ceiling conversion kits are required when arrangements 3C and 3D are inverted ## Engineering guide specifications Furnish and install McQuay (floor)(basic) type cabinet unit heaters where shown on the plans. Types, sizes and performance shall be as tabulated in the schedule. Each unit type shall consist of and comply with the following: Casing and Cabinets: Floor Type (CHF) — Cabinets shall be a vertical console type enclosure fabricated of galvanized steel, phosphatized and finished with an Antique Ivory electrostatically applied, baked-on urethane powder paint finish. Subbase shall be Oxford Brown epoxy finish. Cabinet shall include integral bar (top)(front) discharge grille and full width electrical and piping compartments with access doors at each end. All piping connections to be left hand. Basic Type (CHB) — Basic unit shall consist of base casing and optional wall panel fabricated of steel for installation in custom enclosure furnished by general contractor. Coils — Coils shall have HI-F rippled aluminum fins with copper tubes mechanically expanded for a permanent bond. Coils shall have a factory installed manual air vent. Coil performance shall be as tabulated in the schedule. Fan Assembly — Fans shall be DWDI forwardly curved, centrifugal type. Fan housing shall be two-piece construction with removable front half for complete access to fans. Motors — Units shall have 115/60/1 PSC single speed, sleeve bearing motors with oilers, inherent thermal overload protection with automatic reset and resilient mounts and designed for use with a solid-state variable speed controller. Speed Controller — Units shall have a solid-state variable speed controller with integral "on-off" switch which shall provide uniform unlimited fan speed from high to low. It shall include an RFI filter circuit. AAF-McQuay Incorporated 4900 Technology Park Boulevard, Auburn, New York 13021-9030 USA (315) 253-2771